Self-Contained Self-Rescuer (SCSR) Technology: Capabilities/Challenges

John Kovac, Physical Scientist, National Personal Protection Technology Laboratory (NPPTL), NIOSH

Jeffery H. Kravitz, Chief, Mine Emergency Operations, MSHA

Mine Escape Planning And Emergency Shelters Workshop National Academy Of Sciences Washington, DC April 18, 2006

Topics

- ☑ History
- Long Term Field Evaluation (LTFE)
- ☑ SCSR Training
- **☑** Future Actions

SCSR History

- Pre-1981 miners rely on FSRs
- 1981 1st generation SCSRs
 - Joint MSHA/NIOSH Approval
 - MSHA (30 CFR 75.1714)
 - NIOSH (42 CFR 84)
- 1983 LTFE begins (50 SCSRs/year)
- 1989 2nd generation SCSRs
 - Smaller, lighter weight
- 2000 SCSR reliability
 - MSHA durability study
 - LTFE expands
 - 200 SCSRs/year
 - 100 FSRs/year
- 2005 NTTC SCSR Workshop

MSHA/NIOSH Approved SCSRs

SCSR - As Deployed

Chemical Oxygen SCSR

Compressed Oxygen SCSR

Lessons Learned From The 25 Year History of SCSRs

- Escape is the primary survival strategy.
- Escape means taking a miner on foot and under apparatus from the deepest point of penetration in the mine to safety.
- In some cases more than 1 SCSR per miner is needed for escape.
 - 1 hr SCSR does not mean 1 hr for every miner under every circumstance
 - Actual duration depends upon
 - Miner body weight , age, physical fitness
 - Difficulty of the escape distance, escapeway factors
 - Miner's confidence
- Miner's confidence in SCSRs depends on:
 - Quality
 - Reliability
 - Training
- Sometimes, escape is impossible and miners, as a last resort, must emergency shelter and wait for rescue

Partnerships

- Stakeholders
 - BCOA
 - NMA
 - UMWA
 - USWA
 - SCSR manufacturers: CSE, Draeger, MSA, and Ocenco
- MSHA is co-approver

No miner should be forced to rely upon an SCSR that might be unsafe for an escape. Just as important, a miner must have confidence that his SCSR will work in an emergency and have the hands-on knowledge of how to use it. Escape means taking miners on foot and under oxygen from the workplace to a point of safety.

Long-Term Field Evaluation (LTFE)

LTFE Protocols

Objective

Track reliability of field deployed SCSRs

Method

- Sample, replace and inspect
- Measure life support capability
- Compare to new SCSRs

In-Mine Collection

	CSE	Draeger	MSA	Ocenco	M20	TOTAL
2003/2004	94	25	23	64	20	227
2004/2005	92	22	20	49	15	198

Note: SCSRs were collected from 29-mines in 6 MSHA Districts in FY 05.

LTFE Testing

Examples

Analysis of Problems Investigated since 1992

SCSR Training

Objective

 To develop, distribute, and evaluate new training which will ensure that a miner knows how to inspect his SCSR and how to use it in the event of an emergency

SCSR Training Modules

- Inter-Agency Agreement with MSHA
 - CSE SR-100
 - Ocenco EBA 6.5 and M-20
 - MSA LifeSaver 60
 - Draeger OXY K Plus and OXY K Plus S
- Training Module consists of:
 - Video
 - Computer based training
 - Instructor's Guide
 - Screen Saver
 - Sticker
- MSHA will distribute to mines
- Inclusion in MSHA's Professional Miner Certification Program

Accomplishments

CSE SR-100

- Completed the entire training module (video, computer based training CD, instructor's guide, screen saver and sticker) for CSE's SR-100.
- SR-100 training module has been sent to over 500 mines which use this apparatus.
- Ocenco's EBA 6.5 and M-20
 - Completed entire training module.
- Draeger OXY K Plus/Plus S
 - Training video completed and finalizing computer based training.
- MSA Lifesaver 60
 - Finalizing video.
 - Started production of computer base training.
- Training materials are being modified to emphasize multiple donning

Investigation of SCSRs Recovered from the Sago Mine Disaster and the Alma No. 1 Mine Fire

Background

- The CSE SR-100 is an MSHA NIOSH approved 1-hr SCSR.
- The SR-100 was deployed at both Sago Mine and Alma No. 1 Mine
- These apparatus are considered by MSHA as evidence in their investigation.
- MSHA and NIOSH will conduct a joint investigation of the SCSR's used in the Sago mine disaster.
- The objectives are:
 - To inspect and catalog the condition of the apparatus, as recovered from the mine.
 - To evaluate the life support performance of the apparatus

Protocol

Inspection

- Conduct a visual inspection according to manufacturer's instructions
- Assess condition of breathing hose and bag, as well as other system components
- Document inspections with a visual record

Life Support

- Unopened units: Performance test on Breathing and Metabolic Simulator (BMS)
- Opened units: Attempt to restart and measure residual life support capacity on the BMS.
- Assess condition of the chemical bed.
- Document life support assessments with a visual record

Timeline

- Draft protocol submitted for review
- MSHA will maintain the chain of custody while the units are undergoing investigation.
- The time frame for testing will be governed by findings, and may span several weeks.

Future Actions: Improvements, New Technology

Improvements

- Function
- Performance
- New SCSR Technology
 - Hybrid Self-Rescuer (HSR)
 - Dockable SCSR (D-SCSR)

Proposed Improvements

ABMS testing

Ruggedness/reliability

Safety requirements

NDT

Self-reporting

Registration

Likely Impact On Stakeholders

Manufacturers

- Only performance or functional requirements will be stipulated, so there will be no regulatory barriers to technological innovation.
- Apparatus will be rated according to useable oxygen capacity, measured by a constant work rate ABMS test, rather than duration.

Users

 SCSRs will be the simplest designs which meet the requirements, leading to improved ease and confidence of use as well as greater reliability.

Government

 There will be effective mechanisms for early discovery and reaction to field complaints.

New Technology

Hybrid Self Rescuer (HSR)

- A combination of an SCSR which transforms or switches over to an air purifying respirator.
- Prototypes of this type of respirator were discussed at NIOSH/MSHA sponsored Self-Contained Self-Rescuers Breathing System Workshops (June and December 2005) held in conjunctions with the National Technology Transfer Center (NTTC) of Wheeling Jesuit University.

Dockable (piggyback) SCSR (D-SCSR)

- Additional units would be connected to the initial SCSR thus eliminating the need to make multiple donnings and would have similar benefits as a hybrid system.
- This type of unit is allowable under interpretations of current MSHA regulations (30 CFR Part 75.1714) which permits a 10/60 SCSR

